TEL001 – Summary of the April 2006 Repair Work 19-Sep-2006 Jamie Blowers, Technical Division This is a brief summary of the work done to repair TEL001 (pressure vessel RSB-0536) in April 2006, during the extended shutdown. We attempted to capture the hours on job # 395 (project/task 30/30.9.1.1.5.1.1). According to TDCharge we logged 340.5 hours on this job. In addition 74.5 hours were logged on Machine Shop job V8559. The work entailed identifying the location of the leak and then opening the magnet up so that repairs could be completed. This work entailed opening up the single-phase, and so the cryo-safety panel required that a pressure test be completed. There is a more detailed "blog" of the chronology of the work attached to this report. #### Documentation: - Incoming inspection traveler (TR-308871) issued 18-Apr-2006 - Discrepancy Report number 4349 - TEL001 repair "blog" - One picture of the repaired tubes. Notice that flex-hose was used, and we included a G10 block for support (see note from Cryo-safety review memo). In addition, numerous pictures are located in the network folder below. Each folder is dated and contains a brief statement of what the pictures are: \\tdserver1\project\proeng\MagnetPhotos\TEL\TEL001, or via http http://tdserver1.fnal.gov/project/proeng/MagnetPhotos/TEL/TEL001 - Cryo-safety review memo (Bill Cooper) - Pressure test plan (Bill Sovers) - Pressure test permit and record - Pressure vessel note amendment (proposal by Bill Soyers) - Various drawings, mostly ones from IHEP. There is one from AD which shows the voltage tap configurations. In addition, we also used the AD borescope/video system to record (on VHS tape) the finding of the leak and broken bellows, and the visual inspection of the welds after the repairs were completed. Todd Johnson should have the tape. As of the writing of this note I do not see a new or updated pressure note on the ES&H Section web page. Rev. D # Fermi National Accelerator Laboratory Batavia, IL 60510 # TEVATRON ENERGY SAVER DIPOLE INCOMING INSPECTION TRAVELER ## **Reference Drawing(s):** **Project # / Task #:** 30/30.9.1.1.5.1.1 **Job#:** 395 Released by: Dennis Gaw Magnet/Device Series: TEL Date: 4/18/2006 10:50:39 AM Scan Pages: /9 Prepared by: M. Cullen | Title | Signature | Date | |------------------------------|----------------------------------|---------| | TD / E&F Process Engineering | Bob Jensen Bob Jensen/Designee | 1/28/04 | | TD / E&F Assembly | Dan Smith Dan Smith/Designee | 1/28/04 | | TD / E&F Fabrication Manager | John Carson John Carson/Designee | 1/28/04 | Tevatron Energy Saver Dipole Incoming Inspection Serial No.: TEL001-0 Note: Magnet has a single phase leak #### **Revision Page** | Revision | Step No. | Revision Description | TRR No. | Date | |----------|------------|---|---------|---------| | None | N/A | Initial Release | N/A | | | A | | Incorporated traveler into Document Control System.
Converted to computer file and updated. Changed
specification designator from ES to TR. | 0856 | 6/18/98 | | В | | Changes to comply with current traveler format and standards. Updated to current production floor practices | 0868 | 8/18/98 | | C | 3.2 | Inserted Radiation and Lead Paint Surveys. | 0944 | 2/3/00 | | D | 2.2
6.2 | Update DSR
Update DSR | 1601 | 1/28/04 |) # Ensure appropriate memos and specific instructions are placed with the traveler before issuing the sub traveler binder to production. #### 1.0 General Notes - White (Lint Free) Gloves (Fermi stock 2250-1800) or Surgical Latex Gloves (Fermi stock 2250-2494) shall be worn by all personnel when handling all product parts after the parts have been prepared/cleaned. - 1.2 All steps that require a sign-off shall include the Technician/Inspectors first initial and full last name. - 1.3 No erasures or white out will be permitted to any documentation. All incorrectly entered data shall be corrected by placing a single line through the error, initial and date the error before adding the correct data. - 1.4 All Discrepancy Reports issued shall be recorded in the left margin next to the applicable step. - 1.5 All personnel performing steps in this traveler must have documented training for this traveler and associated operating procedures. - 1.6 Personnel shall perform all tasks in accordance with current applicable ES&H guidelines and those specified within the step. - 1.7 Cover the product/assembly with Green Herculite (Fermi stock 1740-0100) when not being serviced or assembled. #### 2.0 Parts Kit List 2.1 No Parts Kit List required. 2.2 Update QSR Lead Person Date #### 3.0 <u>Hazard Survey</u> 3.1 | and Level of any "HOT" spots. | | |------------------------------------|--------------------------| | .07 | mR@ 1 Foot | Note(s): | | | If device is more than Radiation | | | the device, unless there is writte | n authorization from the | | Section Head. | | | If written authorization is given | attach to the traveler. | | ii written authorization is given | | | ES & H group. | | |-----------------|--| | | | | No Lead | Lead Based Paint | | ES & H Approved | Follow Precautions Below | | | | | | | | | And the second s | | | | | 1 // ^ | 10.00 | Tevatron Energy Saver Dipole Incoming Inspection Serial No.: Note: #### 4.0 <u>Electrical Inspection</u> Pin Connector #1 or Instrumentation Connector.) 4.1 Perform an Acceptance Electrical using diagrams on previous page and record results | Test Not Required (Attach request/authorization to forgo Electrical Insp | pection) | |--|----------| | 1 \ 1 | , | | Electrical Test | Equipment Serial
Number | Limit | Actual Measurement | Pass | Fail | Out of Tolerance | |--|----------------------------|-------------------------------|---------------------|---------------|----------|--| | Coil Resistance
Short Buss to
Coil at the U.S. | | ·4.674 ·το 4.786 Ω | 20.21 | | | | | End
LS @ 1 KHz | 841018 | 22.11 to 22.61 mH | 235 mH | | | | | Q @ 1 KHz | | 2 13 to 2 27 | 2.2 | | | | | LS @ 100 Hz | | (All) | 287 mH | | | | | Q @ 100 Hz | | | 1.9 | | | 100 g 3
100 g 3 g 3 g 3 g 3 g 3 g 3 g 3 g 3 g 3 g | | Right Heater
Restrance
C-D | \times | 27 to 30 Ω | Ω | \times | | () | | Left Heater
Resistance
H-B | | 27 to 30 Ω | Ω | > | | | | Continuity Test Suss-A | \ | <= .8 Ω | Ω | X | \ | \vee | | Continuity Test | 1 July 2172 | <= .8 Ω | \searrow Ω | \rightarrow | | | | Hipot Coil to
Ground | AROSOS | <.5 μA @ 500 VDC | μΑ | | | | | Hipot Buss to
Ground | | <.5 μA @ 500 VDC | μ A | | \ | . \/ | | Hipot Coil to
Buss | | <.5 μA @ 500 VDC | μА | \rightarrow | | . \ | | | Inspector | | <u> </u> | 1-18
ate |)
Dec | <u>20</u> 6 | RINGEIOU OR #### 5.0 <u>Vacuum Inspection</u> | Test Not Required (Attach request/authorization to forgo Vacuum Inspection) | 1 | |---|---| | Total total and (I made request admorts after to forgo vacaum inspection) | - | - Perform a Vacuum Leak check of the following systems and record results below using MD-124720 and ES-124233. - 5.1.1 Evacuate vacuum shell and beam tube. - 5.1.2 Verify fixture set-up to be leak free including bagging both ends. - 5.1.3 Pressurize in the following order per ES-124233, 1 phase, 2 phase and N2 shield systems to 30 PSIG Helium. - 5.1.4 Record scale units before and after each system pressurization. | PART FINAL EST | | SCALE
UNITS
BEFORE | SCALE
UNITS
WHILE | DETERMINATION OF MINIMUM
DETECTABLE LEAK | | | 1 | | |----------------|-------------------------
--------------------------|-------------------------|---|--------------|-------------|--------------|----------------| | DATE
TIME | OPERATOR'S
LAST NAME | HELIUM
PROBE | ENCLOSURE
FLOODING | MDS ÷ | - ((Response | - Bckgnd) - | ÷ Leak Value |) = MDL | | | Que | 2001 | 30l | 2 | 36/2 | 20X1 | 3850 | 4.010 | | | | | | | | 1 | | - - | | _ | Comments: | | | | | | | · · · · · · · · · · · · · · · · · · · | |--------------------------------------|----------------------|---|--|----|-----------------|----------|---------------------------------------|---| | -
-
-
-
- | | | | | | | | | | _ | Inspector | r
Thu | | | Date 4 | 14/06 | | MANAGE CONTRACTOR OF THE STATE | | NO. TE | OPERATOR'S | UNITS
BEFORE
HELIUM | SCALE
UNITS
WHILE
ENCLOSURE | | DET | TECTABLE | · · · · · · · · · · · · · · · · · · · | ************************************** | | 4-1406 | LAST NAME | PROBE
2041 | FLOODING | 3 | 1S ÷ ((Response | S OX | Leak Value | | | PART POST
NO.TEST
DATE
TIME | OPERATOR'S LAST NAME | SCALE
UNITS
BEFORE
HELIUM
PROBE | SCALE
UNITS
WHILE
ENCLOSURE
FLOODING | MD | DETERMI | NATION O | F MINIMUI
LEAK | м | | 418-06 | GALL | かのど | DO 4 | 3 | 36X5 | 201 | 3-854b | A 8.A. | | | - | | Page 8 of 10 | | | | | | . 6.1 Photograpgh the magnet, and store in OnBase. Inspector 4-18-2006 Date 6.2 Update DSR Lead Person Date #### 7.0 **Production Complete** 7.1 Process Engineering verify that the Tevatron Energy Saver Dipole Incoming Inspection (TR-301871) is accurate and complete. This shall include a review of all steps to ensure that all operations have been completed and signed off. Ensure that all Discrepancy Reports, Nonconformance Reports, Repair/Rework Forms, Deviation Index and dispositions have been reviewed by the Responsible Authority for conformance before being approved. | Comments: | | |---|-------------------| | A more detailed writery of TD Note TD-06-056. | can be found in | | TD Note TD-06-056. | | | | | | | | | | | | | | | Process Engineering/Designee | 9/21/2006
Date | | Process Engineering/Designee | Date / | | 1 | | Volts/Div | Position | Cplg | BW Lim | Inv | Probe | |--------|-----|-----------|----------|------|--------|-----|-------| | (in 1 | On | 20.00 V | -20.00 V | DC | Off | Off | 10:1 | | Chan 2 | Off | 100.0mV | 0.000 V | DC | Off | Off | 1:1 | | | | Main | Main | Time | Delayed | Delayed | |------------|--------|----------|----------|------|----------|---------| | | Mode | Time/Div | Delay | Ref | Time/Div | Delay | | Horizontal | Normal | 500.0us/ | -370.0us | Left | | | | Trigger | Mode | Source | Level | Holdoff | Slope | Couplq | Reject | NoiseRej | |---------|---------|--------|---------|---------|-------|--------|--------|----------| | | AutoLvl | Ch 1 | 1.875 V | 200.0ns | Pos | מר ב | ੌਜਮ | On | Display Mode: Normal | Traveler | BIRTI RID | |----------------------|-----------| | Step# | 4.1 | | Magnet Serial Number | 78201-D | | Technician | Waser. | | Page Count | \ of\ | Specification No.: 5520-FM-318902 **DR No:** 4349 February 1, 2002 Rev. K Traveler Title: Specification No: Revision: DR No: 301871 Tevatron Energy Saver Dipole Magnet Incoming Inspection D 4349 Step No: Drawing No: **Routing Form No:** Serial No: Rework ID: 5.1 1128-01-00-00-00SB-11 TEL001 XX**Discrepancy Description:** Traveler instructs to, Perform a Vacuum Leak check of the following systems and record results below using MD-124720 and ES-124233. Actual leak testing discovered a leak in the helium return line. The single phase leaks to the insulating vacuum. Originator: Date: Dennis Gaw 6/8/2006 9:06:06 AM Cause of Nonconformance: The bellows pressure damage probably due to quench. Responsible Authority: Date: Sasha Makarov 6/8/2006 10:11:14 AM Specification No.: 5520-FM-318902 **DR No:** 4349 February 1, 2002 Rev. K | Disposition: | | |---|-----------------------------------| | 1. Cut the window through the vacuum vessel and nitrogen shield. | | | 2. Cut bellows on both supply and return lines. | | | 3. Replace bellows with the braided flexible SS hoses. | | | 4. Single phase pressure test with nitrogen at 290 PSI for 10 minutes. | | | 5. Single phase vacuum leak check. | | | 6. Weld the nitrogen shield patch. | | | 7. Install back the superinsulation. | | | 8. Weld the vacuum vessel patch. | | | 9. Vacuum test. | | | Disposition verify notes: Performed all step described in the disposition. TEL 1 single | pahse leak has been repaired. All | | systems are hekium leak tight. | Decembrally Anthonistry | Data | | Responsible Authority: | Date: | | Sasha Makarov | 6/8/2006 | | | | | Corrective Action to Prevent Recurrence: | | | | | | Responsible Authority: | Date: | | Sasha Makarov | 6/8/2006 | | Susta Maria (| 0/0/2000 | | Competing Astion (Disposition World's I Day | Date: | | Corrective Action/Disposition Verified By: | 12:00:00 AM | | Dennis Gaw | 12:00:00 AM | | Will Configuration be affected?: ☐ YES ☑ NO | | | Identified problem area: | | | ✓ Material | Machine | | 1 | | | Reviewed By: | Date: | | Bob Jensen | 6/9/2006 | | | | This note is an attempt to document the details of the TEL #1 (TEL001) leak investigation and subsequent repair. #### 09-Mar-06 The AD mechanical guys found the mystery leak in F4; it was TEL #1. http://www-bd.fnal.gov/cgi-mach/machlog.pl?nb=tev06&action=xe&page=58&time=06:13:48 It is assumed that this popped as a result of the F4 quench which ended the last store before the current shutdown. We note that TEL #1 had electrical problem repaired in TD in 2000. #### 13-Mar-06 TEL #1 was received at IB2, and leak checking began. Within a day Denny Gaw had located a leak on the single-phase return line. Todd Johnson also brought over a borescope, and video was taken of the innards of the helium space. It was discovered that the inner bellows liner on the helium inlet line was quite deformed (it, however, did not leak). There is a video tape of the investigation. #### 15-Mar-06 A "meeting of the minds" took place between TD and AD personnel. It was agreed that the plan of attack was to send the device to VMS and have it opened up. We will repair both lines, since we are going to be inside. #### 17-Mar-06 TEL001 sent from IB2 to VMS. They soon began the work of opening up the vacuum space to get to the helium lines. Their job number was V8559 (they used task number 20.20.1.1.21 for some reason). #### 23-Mar-06 Magnet had been opened up at VMS. They had removed the outer SS plate, the super-insulation, the copper shield, and the two helium pipes. They also cut out the double-bellows, and did the weld prep for the new parts to be welded onto the pipes. The names of the machinists are in the table at the bottom of this blog; the primary guy was Phil Cowen. #### 27-Mar-06 Tom Peterson and Sasha looked at the magnet at VMS. It was determined that we should replace the double bellows with flex hose, which should provide a more robust design for squirm protection during thermal changes and quenches. #### xx-yy-06 TEL001 was moved from VMS to IB2 #### xx-Apr-06 The flex hoses were welded onto the helium pipes, and the parts were brought over to IB2. I do not know for sure who did the welding, but the records in TDCharge show that Mike Reynolds did work on job V8559, so it's likely he was the welder. I also do not know if the parts were leak checked. #### 07-Apr-06 The Cryo Safety Committee met around the device, and concluded that an official visual inspection, leak check, and pressure test should be done as a result of the rewelding on the helium lines. #### 11-Apr-06 The flex hoses and pipes were welded onto the
device by Bob Williams. Todd Johnson brought over his camera so that we could do a visual inspection of the welds to verify full penetration. The first inspection showed that there was some areas on both lines which did not have full penetration, so Bob Williams did a second pass. The second inspection showed improvement in the return line, but the feed line actually looked a little worse. It was agreed that this was as good as we were going to get them. The 2nd video inspection, done after the second pass of welding, was recorded on the AD tape. #### 12-Apr-06 Pump down started for a leak check. Initial results looked promising (i.e. no major leaks were found). #### 13-Apr-06 Final leak check was completed, and passed by Jan Szal. #### 14-Apr-06 Began setting up for the pressure test, which is planned for Monday 17-Apr at 4pm. We used the copper lines and regulator from ICB, and the pressure gage and relief valve from Bill Soyers. The setup was slightly different than the cartoon in Bill's test plan document, in that the return line was capped (actually the ball valve was simply closed), and the pressure relief was T'd off of the pressure gage on the intake line. #### 17-Apr-06 Pressure test successfully completed. It was held at 290 psig for 10 minutes. Those present were: Rich Ruthe, Bill Soyers, Jamie Blowers, and Sasha Makarov, with door 'guards' Bob Jensen, Dan Smith, Junior Jones and Wayne Ostrom. #### 18-Apr-06 Pressure testing tooling was removed, and pump down for leak checking was started. By the afternoon the vessel was certified as leak tight, both in the helium space and in the nitrogen space. By the end of the day the outer plate had been removed. There should be pics. #### 19-Apr-06 The copper shield was welded into position, and super-insulation was applied. There should be pics at each step. #### 21-Apr-06 The final leak check was done, and passed. We have asked AD if they would like to do any electrical testing. #### 24-Apr-06 Dan Wolf and another AD person were over today and were running electrical tests. I asked them to send us a summary of their work. They are going to send Denny a schematic of the electrical connections. #### 25-Apr-06 Two Russian gentleman were over today to put the end can onto the TEL. They encountered some problems, not connected to anything TD had done, but they were working through them. One problem is that the wire for the wire scanner had been burned up, and it had coated a ceramic with metal which caused a short. They had repaired that problem, and were hoping to have the magnet ready to do by the end of the day (it was going to be a late day for them if they did that). #### 27-Apr-06 Presumably the AD work on TEL001 has been completed, as it has now left IB2. Here's a breakdown of the hours spent on job 395 (415 hours total): | year | month | WBScode | proj | Blowers_Jamie | Gardner_Thomas | Gaw_Dennis | Makarov_Alexander | Robatzek_William | Sanchez_Sergio | Smith_Daniel | Szal_Jan | Williams_Robert | |------|-------|----------------|------|---------------|----------------|------------|-------------------|------------------|----------------|--------------|----------|-----------------| | 2006 | 03 | 30.9.1.1.5.1.1 | 395 | 4 | 18 | 26 | 25 | | 2 | | | | | 2006 | 04 | 30.9.1.1.5.1.1 | 395 | 17 | 35 | 36 | 44 | 15 | 52 | 23 | 5 | 19 | | 2006 | 05 | 30.9.1.1.5.1.1 | 395 | 1 | 17 | | | 2 | | | | | Total: 340.5 | year | month | WBScode | proj | Berens_Michael | Cowan_Phillip | Green_Gerald | Hagler_Edward | Larson_Sherri | Penson_Carl | Reynolds_Michael | |------|-------|----------------|-------|----------------|---------------|--------------|---------------|---------------|-------------|------------------| | 2006 | 03 | 20.20.1.1.21 | V8559 | | 7 | | | | | | | 2006 | 04 | 20.20.1.1.21 | V8559 | 3 | 53 | 2 | 2 | | 4 | 3 | | 2006 | 06 | 30.9.1.1.5.1.1 | V8559 | | | | | 1 | | | Total: 74.5 To: Roger Dixon Head, Accelerator Division From: W. E. Cooper Chairman, Tevatron Cryogenic Safety Review Panel Subject: TEL-1 and TEL-2 Magnets Dear Roger, Friday April 7, four members of the Tevatron Cryogenic Safety Review Panel, accompanied by W. Soyars, J. Volk, and people who would perform repairs, looked at the TEL-1 magnet and the repairs proposed for it. While the detailed mechanism for failure of piping within its vacuum space is not fully understood, our judgment is that the proposed repairs adequately address a similar future failure. The end of one internal pipe moved downward until it caught on a convolution of double-walled bellows. The internal of the two bellows walls was subsequently torn. The external wall of the bellows remained intact. This type of failure will be avoided in the future by shortening the pipe and replacing the bellows with a flex hose. The flex hose will limit downward motion of piping. A stand-off may also be added to control motion, but we regard that as optional. We note that no leak to vacuum was observed at this location. The second, similar but shorter, internal line does not appear to have suffered the same type of bellows failure. Nevertheless, a leak was observed in the vicinity of its bellows. The specific location of the leak has not determined. The second set of bellows has been removed, and will also be replaced with a flex hose. Since the location of the leak in the second line has not been determined and could be through a weld, the Panel recommends that in-process inspection of welds be included in the repair procedure. We consider in process inspection, a pressure test, and a helium leak check to be adequate alternatives to radiography of the welds. That combination, plus the design change of replacing bellows with flex hoses, should ensure that the TEL-1 magnet can be operated safely. We note that similar issues appear to exist for TEL-2, which we were told has already been installed. Since we understand that the design of TEL-2 is identical to that of TEL-1, we believe that a similar failure should be anticipated. The Panel has been told that symptoms of a leak to vacuum are already present in TEL-2. Our understanding is that no immediate remedial action is planned for TEL-2. Present Tevatron approval prohibits powering of magnets with personnel present in the tunnel. For that reason, the Panel regards a leak to vacuum as an operational issue, but not an issue of personnel safety. We recommend that you consider operational consequences of a failure to vacuum and develop a plan to address them. Regards, W. E. Cooper On behalf of the Tevatron Cryogenic Safety Review Panel cc: A. Makarov D. Harding J. Blowers W. Soyars - J. Volk J. Anderson, Jr. R. Schmitt Review Panel Members (W. Cooper, P. Hurh, R. H. Lewis, T. Peterson, C. Sylvester) #### Repaired TEL 1 Helium Vessel Pressure Test at IB2 Bill Soyars (AD/Cryo) April 11, 2006 #### Introduction The TEL 1 solenoid magnet pressure vessel (Fermilab RSB536; note that some earlier documentation referred to it as RSB 520) originally was fabricated at the Institute for High Energy Physics in Protvino, Russia. This device has seen service in the Tevatron at F48 since 2000. The rated MAWP is 260 psia. Repairs were required to fix a He-to-insulating vacuum leak on a bellows, and to fix a squirmed bellows. Both failed double-walled bellows were removed and replaced with braided flex hose. The pressure test will be similar to the one conducted 10/6/00 for TEL 1. The pressure test will be performed at a 110% of maximum allowable working pressure (MAWP) or 290 psig in order to re-certify this vessel. The pressure test will follow ES&H Chapter 5034 Rev. 3/2001 guidelines and a Pressure Test Permit (shown in Exhibit B) completed. A 0-600 psig pressure gauge (calibrated 9/30/04) will be used for the pressure test and connected directly to the vessel in plain sight of operator. All personnel are required to read, understand and sign-off on the procedure, enclosed below. #### **Materials Required** O-ring sealed Goddard fitting caps. (2) have Caps for main current leads (2) Cap for small current leads (1) Cap for Kautzky port (1) have 350 psig relief. have 0-600 psig gage. have Nitrogen cylinder with regulator #### **Precautions of Pressure Test** - A door guard and signs will be positioned to prevent access to test area during the pressure test - All personnel will wear a hard hat and safety glasses #### **Procedure of Pressure Test** - 1. Cap three TEL 1 lead vents. - 2. Cap Kautzky relief port - 3. Cap two bayonet Goddard fittings. - 4. Install safety relief valve with 350 psig set point as shown in Figure 1. - 5. Install 0-600 psig test gage as shown in Figure 1. - 6. Connect, high pressure nitrogen gas cylinder with regulator to bayonet port as shown in Figure 1. - 7. Gradually pressurize the vessel to ½ of ultimate test pressure (per ASME Boiler Code UG-100). Since Test Pressure is 290 psig, this value is 145 psig. - 8. Check for leaks in the manifold assembly using snoop. - 9. If a leak is detected, tighten the fitting and continue. - 10. After all leaks are tight, increase the pressure to in increments of about 30 psi (about 10% of ultimate test pressure). If leak found, depressurize and fix. - 11. Hold at 290 Test Pressure for 10 minutes. - 12. Reduce pressure to 260 (90% of Test Pressure) and inspect for leaks. - 13. After inspection, relieve the vessel of its pressure gradually through a vent valve at bottle manifold. Disconnect pressure source. | Reviewed by: | Date: | | |--------------------------|-------|--| | (Richard Ruthe, TD ES&H) | | | Figure 1. Schematic of TEL1 Pressure Test at IB2. The test coordinator or his/her designee has reviewed this procedure with me and I understand the procedure, associated pressure test hazards and required precautionary actions. I will follow the requirements of this procedure and hazard analysis or notify my supervisor if I am unable to do so. | Name (print) | Signature | Date | |--------------|-----------|------| | | | | | | | | | | | | | | | | |
 | | | | | | | - | - | | | | | | | | - | - | Date: Apri | l 11, 2006 | |------------|------------| |------------|------------| # EXHIBIT B Pressure Testing Permit* | Type of Test: | []Hydrostatic | [X] Pneun | natic | | | | |------------------------------------|---------------------------------------|-----------------|---|--|-----------------------|--| | Test Pressure | 290 | psig | Maximum Allowab | le Working Pressure | 260 psia | a psig | | | | |) following repair of lee as RSB520). | eaking bellows Pres | sure Vessel RSB | 536 (some | | Location of Tes | st IB2 | | | Date and Time | 4/17/06 | 1600 | | Hazards Involv
Pressurized ves | | nt failure d | ue to over-pressurizat | ion. Flying objects. | | | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | Doors locked if | red of personnel.
possible. | | d signs posted to prev
l equipment against o | | Area during pres | sure test. | | | | | | | | | | Pressure test pe | ions or Requirer
er Chapter 5034 c | of FESHM. S | See attached schemati | - 12W/m | Jms | | | Dept/Date | on and rest coo | - | TD 4/17/06 | / AD-Cryo 4 / | 17/06 | to the second se | | Division/Section Dept/Date | on Safety Office | r _
- | Richard Ruthe TD/ES&H 4/1 | chard Buthe | , '
 | | | Results Suele | essfully hel | dat | 290 psig for | 10 minutes. | | | | | | | . ~ | | | | | | | | | | | | | Witness (S | Achar Lafety Officer or I | Cesignee) | | Dept/Date | 70 EH 1 | 4/17/06 | | * Must be signed obtain signatures | | on safety offic | cer prior to conducting to | est. It is the responsibi | lity of the test coor | dinator to | ### Amendment 1 to Eng. Note RSB 536 Beam-Beam Compensation Solenoid (TEL1) B. Soyars May 15, 2006 #### Introduction The TEL 1 solenoid magnet pressure vessel, originally fabricated at the Institute for High Energy Physics in Protvino, Russia, has seen service in the Tevatron at F48 since 2000. Following a room temperature warm-up, a He-to-insulating vacuum bellows leak was found in March 2006. Repairs were required to fix the leak and to fix a second, distorted bellows. The problems are with the double-walled bellows on the bottom portion of the TEL1 He supply and return bayonet connections. Both failed double-walled bellows were removed and replaced with braided flex hose. This amendment documents the problem analysis and design remedy. It is composed of contributions from many sources: AD/Tevatron, AD/Mech. Supt., AD/Cryo, TD/Fabrication, and the Tevatron Cryo Safety Panel. #### Failure Analysis and Design Remedy Summary The leaking bellows did not reveal external or internal visual damage. Nevertheless, a leak was observed in the vicinity. The specific location of the leak was not determined. Weld quality or porosity is the suspected cause. Other welds in this vicinity were seen to be oxidized, suspected to have been poorly purged during welding. This set of bellows was removed and replaced with a flex hose. The distorted bellows had its internal wall torn, while the external wall remained intact (and leak tight). We suspect failure was due to insufficient support against internal pressure. It is hypothesized that downward motion allowed convolutions to catch and tear. This set of bellows also was replaced with a flex hose. Similar failure will be avoided by limiting downward motion of piping. #### New Flex Hose Design Geometry: The bellows is braided stainless steel hose with 1.00 ID and 1.58" OD (Flexonics type 401M) with 1" x 0.049 tube ends. - a) Short bellows on He inlet is 2.75" long. - b) Long bellows on He return is 5" long. #### Compare Flex Hose Specifications to Design Requirements - 1. Pressure Rating - a) Maximum pressure during 1000 GeV Tevatron quench is 180 psia. - b) Pressure rating of flex hose being added: MAWP = 645 psig. Max. Test Press. = 965 psig. Nominal burst pressure = 2580 psig. #### 2. Thermal motion a) Thermal motion to accommodate as lateral offset on He return: $90 \text{ in } \text{x} (2.96 \text{ x} 10^{-3}) = 0.26 \text{ in}.$ b) The 5" long flex hose handling this is rated for ½" lateral offset, per Flexonics specifications. #### 3. Axial elongation. Check axial stretching under full pressure or quench pressure. - a) Allowable clearance is about 1". Conservatively design for ½". - b) Qualitative assessment: When appreciable internal pressure is applied to a corrugated metal hose, it will elongate unless restrained. Generally, this restraint is provided by a wire braid sheath over the hose. For small diameter hoses, typically the strength of the braid sheath is the limiting factor for resisting pressure. Therefore, if pressure is maintained below rated pressure, the hose is OK not only from pressure containment point of view but also from deflection along its longitudinal axis. - c) In general, flex hose is quite stiff in this direction. If one can approximate a spring constant k or elasticity modulus E, then dL can be calculated. However, it is difficult to get precise spring constant specification, since braided flex hose parameters typically do not call for hose to see loaded motion in this direction. - d) Qualitative assessment (approximate): Design for MAWP of 260 psia (1790 kPa) acting on 1" diameter tube. Assume stiffness value (E) for "7-strand steel wire rope" applies to SS braids. (Actual braids are bundles of 8 strands). Assume braid area consists of 0.010" dia. filaments around 1.58 bellows OD. $$E = 9.72 \times 10^{6} \text{ psi}$$ $$\sigma = \frac{F}{A_{braids}} = \frac{PA}{A_{braids}} = \frac{260 \cdot \pi/4 \cdot 1^{2}}{0.010 \cdot \pi \cdot 1.5} = 4333 \text{ psi}$$ $$\varepsilon = \frac{\sigma}{E} = \frac{4333}{9.72 \times 10^{6}} = 4.5 \times 10^{-4} \text{ in/in}$$ $$\delta = EL = 4.5 \times 10^{-4} \cdot 5 = 0.002 \text{ in}$$ e) Conclusion: Very little deflection along longitudinal axis. Its important to note that "slack" in making up outer braid covering probably dominates. But it will be <1/2". #### Fabrication quality assurance 1. TD Quality Assurance documentation consists of: - Incoming Inspection Traveler" (documents the finding of the leak and distorted bellows) - Discrepancy Reports (documents the work plan for correcting the problems), - Statement of the work completed (includes the names of the persons doing the work), - Additional records: visual inspection (recorded on tape) and leak check. #### 2. Welds For weld quality assurance, "in-process examination of welding", as part of above TD Quality Assurance documentation, was applied in lieu of radiography. (Ref. B31.3 section 344.7.1.) #### 3. Pressure Test Pressure test to 290 psig (110% of MAWP) was successfully completed on April 11, 2006. NH1158-01-01-01 3. ^^ Решир утачнить после ер ЛМП128-01-01-09-00 поэ.5) 6971 787 897 140 Труба Toyöa 25x2.5 — GƏZIRHKI) FOCT 8941—81 | | 00-00 | Формал | 703. | Обозначение | Наименование | Ko/1. | Приме-
чание | |--------------|----------|-----------------------------|------
--|--|-------|--| | npumen. | 01-01-00 | | | | Документация | | | | | 1 | | | | <u></u> | | | | lep6. | 171128 | A3 | | ЛМТ1128-01-01-02-00СБ | Сборочный чертеж | | | | | | | | | Детали | | | | | | 1/ | 1 | ЛМТ 1128-01-01-02-01 | Kayay | 1 | | | . | | A4
A4 | 2 | ЛМТ 1128-01-01-02-02 | Кожух
Заслонка | 1 | | | 26. № | · · | A4
A4 | 3 | ЛМТ 1128-01-01-02-03 | Упор — — — — — — — — — — — — — — — — — — — | 1 | | | Справ. | 1 | A4
A4 | 4 | ЛМТ 1128-01-01-02-04 | Опора | 2 | | | | + | A 4 | 5 | /MT1128-01-01-02-05 | Боковина | 1 | ************************************** | | | + | A 4 | 6 | ЛМТ 1128-01-01-02-06 | Τργδα | 1 | | | | | A4 | 7 | /IMT1128-01-01-02-07 | Крышка | 1 | | | | | A4 | 8 | ЛМТ 1128-01-01-02-08 | Втулка | 1 | | | | | A4 | 9 | ЛМТ 1128-01-01-02-09 | Кольцо | 2 | | | _ | | A4 | 10 | /MT1128-01-01-02-10 | Переходник | 1 | | | и дата | | A4 | 11 | ЛМТ1128-01-01-02-11 | Крышка | 1 | | | Подп. | | | | | Материалы | | | | đyða. | | | 13 | | Проволока 2 Св-04Х19Н9 | | | | B. Nº | | | 70 | No. 10 (1974) August 1974 Augu | FOCT 2246-70 | | | | F | | | | | L=40_1 | 1 | | | LHG. Nº | • | | 14 | A CONTRACTOR OF THE | Τρуδα 30x1-08X18H10T | | | | Взам. ц | | | | | FOCT 9941-81 | | | | B | | | | | L=353 ₋₂ | 1 | | | dama | - | | | | | | | | Nagn. u | | | | |
 T1128-01-01-02-00 | | | | Инв. № дубл. | | Изм. /1
Разра
Пров. | δ. / | | арарииного 🚃 | Tucm | /lucrno6 | | MEB. | - 1 | Н.конп
Утв. | | ытник | <i>броса</i> Форма | | | | Формат
Зона | <u>2</u> 0503HQ4eHUe | Наименование | Кол. | Приме
чание | |---------------------|------------------------|-------------------------------------|-----------|--| | | | Покупные изделия | | | | | | 7.10119/11/2012 02/02/10/1 | | | | | | (0.0.4 | | | | | 5 | Сильфон 48-8-0,2x2
ГОСТ 21744-83 | 1 | | | | | | | | | | | | | | | | | | | <u>, </u> | п даша | | | | | | llagur r | | | | | | | | | | | | 4º JJD.7. | | | | | | NHB. | | | | | | F. N. N. | | | | | | Взам. инб. № Инб. № | | | | | | 40 | | · | | | | dama | | | | | | Подл. и дата | | | | | | $\overline{}$ | | | | | | 1/H6. Nº nod/i.c.i | | | | Лис | | 43W 1/17CL | n № докум. ПодписьДата | /MT1128-01-01-02- | <i>90</i> | | | 00-0 | Формат | 703. | Обозначение | Наименование | У Приме-
чание | | |----------------|---------------|----------|-----------------------------|-------------------------|--|--| | 01-00-00 | | | | Документация | | | | 1126-1777 | | | /MT1128-01-01-00-00СБ | Сборочный чертеж | | | | | | | | Сроболняе бранати | | | | | | 1 | /IMT1128-01-01-01 | Блок магнитов | 1 | | | <u>.</u> | | 2 | /MT1128-01-01-02-00 | Труба аварийного сброса | 1 | | | g d | | 3 | /IMT1128-01-01-03-00 | Труба гелиевая | 1 | | | 5 | | 4 | /IMT1128-01-01-04-00 | Труба гелиевая | 1 | | | | | 5 | /MT1128-01-01-05-00 | Кожух токоввода | 2 | | | | | 6 | /IMT1128-01-01-06-00 | TB-200 | 2 | | | | | 7 | /IMT1128-01-01-07-00 | TB-1800 | 2 | | | | | 8 | /IMT1128-01-01-08-00 | Ложемент левый | 1 | | | | | 9 | /IMT1128-01-01-08-00.01 | Ложемент правый | 1 | | | | | 10 | /IMT1128-01-01-09-00 | Труба обратного | 1 | | | ⊈α
Tα
Tα | | | | потока | 1 | | | Z | | 11 | /IMT1128-01-01-10-00 | Труба | 1 | | | 110An. | | | | | | | | 0 <u>7</u> 07. | | | | | | | | 2 | | | | | | | | 皇 | | | | | | | | <u>"</u> | | | , | Детали | - Andrews Andr | | | 볼 | | <u> </u> | | <u>Hemanu</u> | | | | 530
M | | 14 | /MT1128-01-01-00-01 | Фланец | 1 | | | اي | | 15 | /MT1128-01-01-00-02 | Фланец | 1 | | | J dama | | 16 | /MT1128-01-01-00-03A | Полуобечайка правая | 1 | | | n
Ligar | | 10 | | | 1 | | | | Изм | /lucm | № докум. Подпись Дата / МТ/ | 1128-01-01-00 |) – U () A | | | Nagga. | Разр
Пров. | αδ. [[| <u>Гаштанов</u> | 19 sevneвно | Лист Листов
1 3 | | | 2
2
2 | Н.кон
Утв. | | ытник | ИФВЭ | | | | | | | | Форма | ım A4 | | | | Фармаш | 30HG | 103, | Обозначение | Наименование | Kozi | Приме-
чание | |------------------|--------|------|-------|-------------------------|------------------------|---------------|-----------------| | | | | 17 | /IMT1128-01-01-00-04A | Полуобечайка левая | 1 | | | | | | 18 | /IMT1128-01-01-00-05 | Подпятник | 8 | | | | | | 19 | /IMT1128-01-01-00-06 | Упор | 2 | | | | | | 20 | /MT1128-01-01-00-07 | Полуобечайка нижняя | 1 | | | | | | 21 | /IMT1128-01-01-00-08 | Полуобечайка верхняя | 1 | | | | | | 22 | /IMT1128-01-01-00-09 | Фланец | 1 | | | | | | 23 | /IMT1128-01-01-00-10 | Кожух | 1 | | | | | | 24 | ЛМТ1128-01-01-00-11 | Заглушка | 1 | | | | | | 25 | ЛМТ1128-01-01-00-12 | <u> </u> | 2 | | | | | | 26 | /IMT1128-01-01-00-13 | Кольцо | 1 | | | | | | 27 | /IMT1128-01-01-00-14 | Уголок | 2 | | | | | | 28 | ЛМТ1128-01-01-00-15 | Планка | 2 | | | | | | 29 | /IMT1128-01-01-00-16 | Колодка | 1 | | | | | | 30 | /IMT1128-01-01-00-17 | Планка | 1 | | | | | | 31 | /IMT1128-01-01-00-18 | Держатель | 1 | | | ı — T | | | 32 | /MT1128-01-01-00-19 | Втулка | 2 | | | ama | | | 33 | /IMT1128-01-01-00-20 | Втулка | 2 | | | n
g | | | | | | | | | Nogn. (| - | | | | | | | | | | | | | | | | | ayan. | | | 35 | /IMT1128-01-01-00-22 | Кронштейн | 1 | | | 15
15 | | | 36 | /IMT1128-01-01-00-23 | Скоба | 2 | | | ZF2 | | | 37 | /IMT1128-01-01-00-24 | Кронштейн | 1 | | | <u> </u> | | | 38 | /IMT1128-01-01-00-24.01 | Кронштейн | 1 | | | <u>4</u> | | | 39 | /IMT1128-01-01-00-25A | Полуобечайка задняя | 2 | | | Взам. инв. | | | | | | | | | | | | | | | | | | 밑 | | | | | | | | | ј дата | | | | | Стандартные изделия | | | | Nođn. u | | | | | | | | | - | | | 41 | | Винт В.М5-6д х20-28.32 | | | | Nº noda. | | | | | Л63 ГОСТ 17475-80 | 4 | | | N 92 | M3N | 1/1 | ICITI | № докум. ПодписьДата | 128-01-01-00 | | | | | - | | | ***** | Форг | <u>10</u> m A | 4 | | Формат | 30HQ
103. |
Обозначение | Наименование | Кол. | Приме-
чание | |--------|--------------|----------------------|----------------------------|------|-----------------------------| | | 42 | ЦКМШ.758141.001-09 | Винт М5-6дх12.21.12Х18Н1ОТ | | | | | | | FOCT 11738-84 | 4 | | | | 43 | ЦКМШ.758141.001-13 | Винт М5-6дх25.21.12Х18Н1ОТ | | | | | | | ΓΟCT 11378-84 | 6 | | | | 45 | 1 | Гайка М5-6Н.32./1С59-1 | | | | | | | FOCT 5927-70 | 14 | | | | 46 | ЦКМШ.758491.004-01 | Шайба С. 5.32.Л63 | | | | | | | FOCT 10450-78 | 24 | | | | | | | | | | | | | Материалы | | | | | | | Труба ДКРНТ 8х1 М1 | | | | | | | ГОСТ 617-90 L=26-0,43 | 12 | | | | | | | | | | | | | Пленка полиимидная | | поставляет
заказчик | | | | | ПМ-1 ЭУ-01 ТУ-6-05-2015-86 | | | | | - | + | | | | | | | - | , | | | | | <u> </u> | | | i | | | | | | | /lucm | № докум. ПодписьДата | 1128-01-01-00- | - () | $0A \frac{\Lambda u cr}{3}$ | | | (- C - C - C - C - C - C - C - C - C - | | ري
دي
دي | ???\\$? | 3??? | ?? ?????? | 789 | ე?p???
∙з ??? | | |----------------------|---|--|--|--|---|--|--|--|--| | | | | | | | Дохументация | anglangan matangan ng pangangan ang pangangan ng pangangan ng pangangan ng pangangan ng pangangan ng pangangan | | | | 7 | | | | | *************************************** | Part of the second seco | | | | | | | | | лм:1128-01-00-00 |)-00C6 | жэтдэг йынгододо | | | | | | | | | | agang agang maga pang agang mgang mgang ag | | | | | | | 40.000 | | | gara, majama sasan 7 da, sebagai pina pina pina 15 tahban tarihini hankan haban da na tarihi sebagai | erren ha handa pakari i ara karanar sinka hak irraka i kabasan da ba ha | estatutassa kalka seemeeta ka | transcorrect for the section of | CONTRACTOR CONTRACTOR OF STATE | | | | | | · · · · · · · · · · · · · · · · · · · | | aan alaan oo dhaan iyaa ah a | Сборочные единии | [ti | | | | | | | | ////////////////////////////////////// | 1-00 | Cocyq зелиевый | ······································ | | | | R
O | | | 7 | лип128-01-02-00 | man is amount of the contraction of the same | Экран | | LINEAR CONTRACTOR OF THE STATE | | | | | <u> </u> | 3 | J:MT1128-01-03-00 | | Вакуумный кожух | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | The second state of se | | | | | | 4 | FMT1128-01-04-00 | arte: gas e contra d'a contra tratta i estacativa a contra conservitivo anno di deservi | Кожух труба овс | ipulinos | <u> </u> | | | | | ! | | | | сброса | 1 | Control of the Control of | | | | | A | | ЛМ:11128-01-05-0/ | 0-00 | Кожух гелцевой | mpyØbi | | | | | | | 6 | //MT1128-01-06-00 |)-00 | Bôog esomhaú | | 2 | | | | | | 7 | AMT128-01-07-00 | 0-00 | Кожух ТВ-1800 | 2 | e marter accessor a fina facilità e est establication accessor della decensión e e | | | | | | 8 | 7M7128-01-08-00 |]-00 | Кришко | *** | | | | S. | | | 9 | ЛМП1128-01-09-0(|)-00 | Боковина | ¥15. | COLOR STATE OF COLORS OF SOME STATE OF SOME | | | i a | | ., | 10 | ЛМП128-01-10-00 |)-00 | Экран | And the second s | man includes a gold of a space of the same | | | 13
12
13
13 | | | | ЛМТ128-01-11-0 | 0-00 | Nepexbarn asom | Hbil 8 | | | | J | | | 12 | ЛМП128-01-12-00 |)-00 | Kosnak | 8 | | | | | | | 13 | 7MT1128-01-13-00 |)00 | Перехват азотный | 2 | | | | | | | 14 | ЛМТ1128-01-14-00 | 1-00 | Разъем | 2 | | | | | - | | 15 | EMT1128-01-15-00 |)00 | Корпус токоввода | 2 | | | | - | | | 13 |
JMT1128-01-16-00 | | Тройник | | | | | | | \ <i>-</i> | 17 | ЛИТ1128—01—17—00 | <u>)-00</u> | Разъем | 3 | | | | 2 | | .,,, | 18 | ЛМ11128-01-18-00 |)00 | Трубка аварийного сбра | | on any to me that the substitute of the contraction of the substitute of the | | | - > | | | | | | P) | | | | | | | | T | | | <u> Llemanu</u> | | | | | | 58 | 100 | `5% | Nº 222 22 2222 084 8 | | 1128-01-00- | 444 85 | | | | 87
(C) | 2
75 | \$ <u>2</u>
?? | 7.5 | 187 - K. 15.11.39
- U.S. 7.2.1 | | | 8. ?? 68
 | 5 [276324]
 | | | | no |
V.E. | <u>, </u> | | K | ípucemem – † | ИФВЭ | | | | j. | ?
? 8 | <u>???</u>
Y. | | (03/6 | | | : () | | | | | | | | | 450 - 500 | | /v? 6 ' | <u> </u> | | | | ू - ८
े - ८
े - ८
े - ८ | ???§? 3??? | ??? ?????? ? | *
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
* | ?p?; | |---|----------------------------------|------------------------|---------------------|---|--| | | 24 | Литт128-01-09-00-01 | Сектор | | Accessed to | | | 22 | AMT112S-G1-00-00-02 | Стенка передняя | 7 | | | | 23 | JMM1128-01-00-00-03 | Стенка | | 1 | | | 24 | JMT128-01-00-04 | Боковина прався | 3 22 | ., | | | 25 | JMT:128-01-00-00-05 | Стенка | | | | | 26 | ЛМП128-01-00-00-09 | Крышко | | 2 | | | 27 | 7/MT1128-01-00-00-07 | Кришка | | al de la companya | | | 20 | AMT1128-01-00-00-09 | Флонец |) had been on the second | 4 | | | 30 | JM71128-01-00-00-10 | Труба | and the state of the state of | 4 | | | 31 | ЛМТ:128-01-00-00-11 | Onopa | | 4 | | | 32 | AMT1128-01-00-00-12 | Onopa | | 4 | | | 33 | AM71128-01-00-00-13 | Шайба | | 8 | | | 34 | ЛМТ1128-01-00-00-14 | Taŭko | 2.0 1981 8.00 1.810 2000 | 8 | | | 35 | AMTH128-01-00-00-15 | Крышка | | 8 | | , | J 6 | AMT128-01-00-00-16 | Waŭba | | 8 | | | 37 | ЛИТ1128-01-00-00-17 | Linuabko | Se motore | and a contract of the | | | 38 | SMT1128-01-00-00-17.01 | Шпияько | | 8 | | | 39 | FMT1128-01-00-00-17.02 | Шпилько | | | | | 40 | 514T1128-01-00-00-18 | Прокладка | ()
() | and the state of t | | | 41 | ЛМТ128-01-00-00-19 | Флакец | 8 | of comment to the square transfer or comments of | | | 42 | MMT128-01-00-00-20 | Крышка | 5
S | | | | 43 | 7MT128-01-00-00-21 | Стержень | 1 | | | | 44 | лип126-01-00-00-22 | Желоб | 7 mmm 7 m % m % m m m m m m m m m m m m | Marie San Andrew Sales and a second control of the Sales and | | | 45 | JMT1128-01-00-00-23 | Гайка | 1 | | | | 46 | ЛМТ1128-01-00-00-24 | Soam | 3 | anniales en commente e la colòmbia | | | 47 | AMT1128-01-00-00-25 | Kobuka | 5 | | | | 49 | лмт:128-0:-00-00-27 | Стенка пересняя | 4 | | | | | | Стандартные изделия | | | | | 50 | | Винт 8.М5-6дх8.32 | | | | | 0. | င.
င.
လာ | ???§? 3??? | ?? ?????? ? | \$
\$? | ?p??? | |-----|----------|----------------|--|--
--|--| | · | | | | FOCT 1476-84 | 8 | | | | ļ | | | en en el termente del terre de menerolation el como el constitución de la como de menerolation de menerolation | | | | | \ | | | ere umpremiendere i endemokrate premiera ver er e | | | | | 1 | 52 | | Винт Мб-бох14.66.096 | | | | | | | AND THE COLUMN CONTROL OF THE COLUMN CONTROL OF THE COLUMN | FOCT 11378-84 | 2 | ne de la companya | | | | 53 | | Гайка М20-64. 5 | ., | | | | | | | FOCT 5915 - 70 | 3 | and the state of t | | | <u> </u> | 54 | | Гарка М8-6Н.5 | | | | | ·! | <u> </u> | | TOCT 5915-70 | 32 | - Address and the second of th | | | | 55 | | Гайка М10-6Н.32 | | | | | | | | FOCT 5927-70 | 32 | | | | ļ | 56 | | Waŭsa 8.01,10.018 | | | | | | ļ | | FOCT 1137178 | 32 | | | | | 57 | LIKMUL758271.004-16 | Шпилька М86ax30.48.0 | ł | | | | - | | | FOCT 22032-76 | 32 | and the same of th | | | 1 | ļ | | | | | | | | | | Материалы | | | | | - | | | | | | | | | | Consideration to the formal of the latest and consideration of the consi | Private transfer and a state of the private and the state of | en e a communicación de servición servici | - Transpersor in sook in marris (vine in pens) is sum in | | | | 60 | \$\tag{\tau}\$ | руба 114х2,1 (нарж. ст | OSE | *Noom
36K03Huk | | | | | | американский стандорт | | *Плину
уточнить | | | | | | L=2698-5,4 | 2 | noe
coopke | | | | 61 | | Aucm INPH 2M1 | | | | | | | | FOCT 495-92 | | | | | | | | 120-0,87×95-0,87 | 4 | | | | | 62 | | ipalog IIII | Somethian or Salass room | | | | | | | L=150-2 | | BOKGBHUK | | | | 63 | | Изоляция ЕТ Р=25кг. | | *Noom
30kg34uk | | | | | | The second secon | | | | | | | | Прочие изделия | | | | | | 64 | A STATE OF THE STA | Реперный знак FNAL | | | | | | | | CL-3-SCB | Sudana d | *1100m
30kg34UK | | | | | 0001 | 128-01-00 | | ○ ○ ?? 6 B | | - 1 | | 7 58 | # ????!!s # 64d????!!s ???? 94 | 120 - 11 - 11 | a talkala of # morton | V 4 3 F | | + | ?p??? | | | | ·
・
・
・
・ | ???\$? | 3??? | ?? | ?????? | 787 | ?p???
·3 ??? | |-------------------|---|---|----|-------------------|--|---|---------|---|-----------------------------------|--|-----------------| | | | | | er auto suerra di | - to Phaseles of the | | | | Комплекты | | | | | | | | | | e alaustuu kuulikka kausa toksi vuud toit kiriksi ole amaksi Kaasaatta vaa toksi ole alaustuu ka ka saa toksi
Makaate taraatta ka affalaksi ole Kaasa ilka taraksi Makaatsi ole ka saatsi ta toksi ole alausi ole alausi ole | | | лект для испыта
гонспортировки | A many | | | 3 | | | | | o gray and from square parts | | | | | | | | 32 | | | | | | | | | | MATERIA PARA PARA PARA PARA PARA PARA PARA P | | | 32 | | | | | | | | | | | | | 32
 6
 70 | | | | | 70 | | | 100 | 1 M8-6H.5
5915-70 | 20 | | | 32 | | 0 | | | | ЦКМШ 758271.004- | -16 | TOCT | 50 | 20
016 | | | | | | | | - 20200 | | | 1 | 22032-76 | 20 | | | | Mensing / museromy | \$ 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | ngan agam ^a gka maka m | | | | | | | | | SOODKE SOODKE | 100 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | | | | | | | 88 | | | and the state of t | | | | | | | | | *Hoem
зеказник
зеказник
зеказник | 80
0 | | | | | | | | | | | | | 3333 | | | | | | enger mann, er mannen ger mer men en e | | | | | | *1100m.
30K034UK | 5 0 0 m 6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | 2221 | 19 | 8-01-00 | | ??6B | | ?! | 5 24 T | | £5 | 9 .2 | 56 | [64.67] | e : a (| | 27 | | | 1 The vessel is under
the American National standard "Boilers and J. Solder NOC 40 FOCT 21930-76. 4. * Dimensions for references. 5. Provide the dimensions in brackets after testing on strength and vacuum and removing of technological flanges and caps. 6. Press the half-shells pos.16, 17 to out surface of wilding assembly pos.1 tightly without gap, providing the pressure on conjugating surface not more than 0.8 MPa 7. Provide the perpendicularity of branch pipes pos.2, 3, 4, 5 to horizontal plane of vessel. Non-per-ty should not be more then 2 mm. 8. Tin before the soldering the conjugating surfaces of soldered parts. 9. Match the notchs on the flange pos.14 with the marks on end face plane of pipe of winding assembly pos.1 10. Fix the nuts pos.45. 11 lusulate after soldering of all cable the place without insulation or with broken insulation by 3 layers of kapton tape with half overlapping. 12. Check the turu insulation of all windings by measuring of winding 13. Mark lead ends of dipole windings pos.6 and the voltage taps going out from pipe pos.11 in accordance with marking on the winding 14. Test the body insulation of the main solenoid by the voltage of 2.5 kV. The bodi insulation of all dipoles - by the voltage of 1 kV. Permissible leakage current is not more than 50 mkA. 15. Test the vessel on strength under internal redindand pressure of 3 MPa during 15 min. Tighten the pipes pos.2. 4, 5, 11 in accordance with given schemes. Close the outlet holes current leads (pos.6. 7) with help of bolts with conic thread 3/8". Fix the sylphons, pipe pas.11 before testing. 16. Test the welding seams on vacuum tightness by probe method in accordance with OCT 20170-81 under pressure of 2 MPa. Vacuum tigthness class is first. ИФВЭ 17. Wrapp the vessel by 3 layers of aluminired mylar. 3600 -00 - 10 - 10 - 8711383